General #### Guideline Title Best evidence statement (BESt). Continuous positive airway pressure (CPAP) versus high flow nasal cannula (HFNC) in neonatal respiratory distress. ## Bibliographic Source(s) Cincinnati Children's Hospital Medical Center. Best evidence statement (BESt). Continuous positive airway pressure (CPAP) versus high flow nasal cannula (HFNC) in neonatal respiratory distress. Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 2011 Oct 4. 5 p. [9 references] #### Guideline Status This is the current release of the guideline. # Recommendations ## Major Recommendations There is insufficient evidence and lack of consensus to recommend the use of continuous positive airway pressure (CPAP) rather than high flow nasal cannula (HFNC) to decrease the work of breathing or oxygen use. ## Clinical Algorithm(s) None provided # Scope # Disease/Condition(s) Respiratory distress in neonates # Guideline Category | Critical Care | |---| | Pediatrics | | Pulmonary Medicine | | T 4 1 1 T T | | Intended Users | | Advanced Practice Nurses | | Nurses | | Physician Assistants | | Physicians | | Guideline Objective(s) | | To evaluate, among neonates experiencing respiratory distress, if continuous positive airway pressure compared to high flow nasal cannula decreases the work of breathing and the use of oxygen | | Target Population | | Neonates 1500 grams and less | | Inclusion: Neonates recognized as having difficulty breathing including increased respiratory effort and oxygen requirement | | Exclusion: Neonates in respiratory or cardiac arrest, or with agonal respirations, pneumothorax, or inability to maintain airway patency | | | # Major Outcomes Considered 2. High flow nasal cannula (HFNC) Assessment of Therapeutic Effectiveness Clinical Specialty Treatment - Change in work of breathing (as measured by visual inspection of the patients breathing effort) - Incidence of atelectasis/collapse on chest x-ray Interventions and Practices Considered 1. Continuous positive airway pressure (CPAP) - Change in oxygen percentage - Requirement for reintubation - Cardiopulmonary stability # Methodology Methods Used to Collect/Select the Evidence ## Description of Methods Used to Collect/Select the Evidence Databases Searched: Medline, CINAHL, and Google Scholar Search Terms: CPAP/continuous positive airway pressure, high flow nasal cannula, work of breathing, humidified high flow nasal cannula, neonates less than 1500 grams Filters: English language Retrieved: February 1, 2011-August 30, 2011 #### Number of Source Documents Not stated ## Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) ## Rating Scheme for the Strength of the Evidence Table of Evidence Levels | Quality Level | Definition | |------------------------------------|---| | 1a [†] or 1b [†] | Systematic review, meta-analysis, or meta-synthesis of multiple studies | | 2a or 2b | Best study design for domain | | 3a or 3b | Fair study design for domain | | 4a or 4b | Weak study design for domain | | 5a or 5b | General review, expert opinion, case report, consensus report, or guideline | | 5 | Local consensus | $^{^{\}dagger}a = good quality study; b = lesser quality study$ Note: See the original guideline document for further information about the dimensions used to judge the strength of the evidence. ## Methods Used to Analyze the Evidence Systematic Review # Description of the Methods Used to Analyze the Evidence Not stated ### Methods Used to Formulate the Recommendations ### Description of Methods Used to Formulate the Recommendations Not stated ### Rating Scheme for the Strength of the Recommendations Table of Recommendation Strength | Strength | Definition | |---|---| | It is strongly recommended that It is strongly recommended that not | There is consensus that benefits clearly outweigh risks and burdens (or vice versa for negative recommendations). | | It is recommended that It is recommended that not | There is consensus that benefits are closely balanced with risks and burdens. | There is insufficient evidence and a lack of consensus to make a recommendation... Dimensions: In determining the strength of a recommendation, the development group makes a considered judgment in a consensus process that incorporates critically appraised evidence, clinical experience, and other dimensions as listed below. - 1. Grade of the body of evidence - 2. Safety/harm - 3. Health benefit to the patients (direct benefit) - 4. Burden to patient of adherence to recommendation (cost, hassle, discomfort, pain, motivation, ability to adhere, time) - 5. Cost-effectiveness to healthcare system (balance of cost/savings of resources, staff time, and supplies based on published studies or onsite analysis) - 6. Directness (the extent to which the body of evidence directly answers the clinical question [population/problem, intervention, comparison, outcome]) - 7. Impact on morbidity/mortality or quality of life ## Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. ### Method of Guideline Validation Peer Review ## Description of Method of Guideline Validation This Best Evidence Statement has been reviewed against quality criteria by 2 independent reviewers from the Cincinnati Children's Hospital Medical Center (CCHMC) Evidence Collaboration. # Evidence Supporting the Recommendations Type of Evidence Supporting the Recommendations # Benefits/Harms of Implementing the Guideline Recommendations ### **Potential Benefits** Adequate oxygenation of neonates experiencing respiratory distress #### Potential Harms Side effects of continuous positive airway pressure (CPAP) are discomfort from the prongs and mask because they can be irritating to the nose and can increase nasal secretions that can lead to an increased risk of nasal infection. The portion of the nose between the nostrils (columella) must be carefully monitored for pressure indentations to prevent breakdown as well. Some infants may become agitated to the point that sedation is required to maintain the prongs in the nose. The head gear/bonnet that is used to secure tubing that secures the nasal prongs or mask is also an area of concern that must be closely monitored for the presence of skin break down. Gastric distension and feeding intolerance are also possible side effects. # **Qualifying Statements** ### **Qualifying Statements** This Best Evidence Statement addresses only key points of care for the target population; it is not intended to be a comprehensive practice guideline. These recommendations result from review of literature and practices current at the time of their formulation. This Best Evidence Statement does not preclude using care modalities proven efficacious in studies published subsequent to the current revision of this document. This document is not intended to impose standards of care preventing selective variances from the recommendations to meet the specific and unique requirements of individual patients. Adherence to this Statement is voluntary. The clinician in light of the individual circumstances presented by the patient must make the ultimate judgment regarding the priority of any specific procedure. # Implementation of the Guideline # Description of Implementation Strategy An implementation strategy was not provided. ## Implementation Tools Audit Criteria/Indicators Patient Resources For information about availability, see the Availability of Companion Documents and Patient Resources fields below. # Institute of Medicine (IOM) National Healthcare Quality Report Categories ### IOM Care Need ### **IOM Domain** Effectiveness Patient-centeredness # Identifying Information and Availability ## Bibliographic Source(s) Cincinnati Children's Hospital Medical Center. Best evidence statement (BESt). Continuous positive airway pressure (CPAP) versus high flow nasal cannula (HFNC) in neonatal respiratory distress. Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 2011 Oct 4. 5 p. [9 references] ### Adaptation Not applicable: The guideline was not adapted from another source. ### Date Released 2011 Oct 4 ### Guideline Developer(s) Cincinnati Children's Hospital Medical Center - Hospital/Medical Center ## Source(s) of Funding Cincinnati Children's Hospital Medical Center ### Guideline Committee Not stated ## Composition of Group That Authored the Guideline Team Leader: Tonie Perez, BHS, RRT III-NPS, NICU Other group/team members: Rhonda Schum, RRT II, The Heart Center; Tanya Scholl, BHS, RRT III-NPS, Pediatric Intensive Care Unit Ad Hoc Reviewers: Scott Pettinichi, Med, RRT-NPS, Sr. Clinical Director, Division of Respiratory Care Support personnel: Barbara K. Giambra, MS, RN, CPNP, Evidence-Based Practice Mentor, Center for Professional Excellence/Research and Evidence-Based Practice #### Financial Disclosures/Conflicts of Interest Conflicts of interest were declared for each team member and no financial conflicts of interest were found. | \sim | | 1 1 | | α | | |--------------|-------------------|--------|--------------|----------|-----| | | 110 | | 1112 | Stat | DIE | | t Ti | 111 | - | | | 110 | | \mathbf{v} | $\iota\iota\iota$ | \sim | \mathbf{m} | Diai | us | This is the current release of the guideline. ### Guideline Availability Electronic copies: Available from the Cincinnati Children's Hospital Medical Center Web site Print copies: For information regarding the full-text guideline, print copies, or evidence-based practice support services contact the Cincinnati Children's Hospital Medical Center Health James M. Anderson Center for Health Systems Excellence at EBDMInfo@cchmc.org. ### Availability of Companion Documents The following are available: | • | Judging the strength of a recommendation. Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 2008 Jan. 1 p. Available from | |---|--| | | the Cincinnati Children's Hospital Medical Center Web site | | • | Grading a body of evidence to answer a clinical question. Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 1 p. Available | from the Cincinnati Children's Hospital Medical Center Web site Table of evidence levels. Cincinnati (OH): Cincinnati Children's Hospital Medical Center; 2008 Feb 29. 1 p. Available from the Cincinnati Print copies: For information regarding the full-text guideline, print copies, or evidence-based practice support services contact the Cincinnati Children's Hospital Medical Center Health James M. Anderson Center for Health Systems Excellence at EBDMInfo@cchmc.org. In addition, suggested outcome or process measures are available in the original guideline document #### Patient Resources A variety of patient education materials about continuous positive airway pressure are available from the Cincinnati Children's Hospital Medical Center Web site Please note: This patient information is intended to provide health professionals with information to share with their patients to help them better understand their health and their diagnosed disorders. By providing access to this patient information, it is not the intention of NGC to provide specific medical advice for particular patients. Rather we urge patients and their representatives to review this material and then to consult with a licensed health professional for evaluation of treatment options suitable for them as well as for diagnosis and answers to their personal medical questions. This patient information has been derived and prepared from a guideline for health care professionals included on NGC by the authors or publishers of that original guideline. The patient information is not reviewed by NGC to establish whether or not it accurately reflects the original guideline's content. #### NGC Status This NGC summary was completed by ECRI Institute on March 28, 2012. ## Copyright Statement This NGC summary is based on the original full-text guideline, which is subject to the following copyright restrictions: Copies of Cincinnati Children's Hospital Medical Center (CCHMC) Best Evidence Statement (BESt) are available online and may be distributed by any organization for the global purpose of improving child health outcomes. Examples of approved uses of the BESt include the following: - Copies may be provided to anyone involved in the organization's process for developing and implementing evidence based care - Hyperlinks to the CCHMC website may be placed on the organization's website - The BESt may be adopted or adapted for use within the organization, provided that CCHMC receives appropriate attribution on all written or electronic documents - · Copies may be provided to patients and the clinicians who manage their care Notification of CCHMC at EBDMInfo@cchmc.org for any BESt adopted, adapted, implemented or hyperlinked by the organization is appreciated. ## Disclaimer #### NGC Disclaimer The National Guideline Clearinghouse \hat{a}, ϕ (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion-criteria.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.